

October 15, 2018

TO ALL INTERESTED PARTIES:

On October 11, 2018, the Department of Commerce (Commerce) initiated an antidumping duty investigation to determine whether aluminum wire and cable from the People's Republic of China (China) is being sold in the United States at less than fair value.¹

In advance of the issuance of the antidumping questionnaire, Commerce asks that you respond to the questions in Attachment I to this letter, requesting information on the quantity and U.S. dollar sales value of all your sales to the United States during the period January 1, 2018, through June 30, 2018, covered by the scope of this investigation, produced in China. The scope of the investigation is included in Attachment II to this letter, and general instructions for responding to this letter are contained in Attachment III. **Please be advised that receipt of this letter does not indicate that you will be chosen as a mandatory respondent because Commerce may find it is necessary to limit individual examination of respondents and conduct respondent selection under section 777A(c)(2) of the Tariff Act of 1930, as amended (the Act). Also, please be advised that receipt of this letter does not guarantee separate rate status. Your response to this letter may be subject to on-site verification by Commerce officials.**

Your response is due to Commerce no later than **October 25, 2018**. *Please note that, due to time constraints in this investigation, Commerce will be limited in its ability to extend the deadline for the response to the attached Quantity and Value Questionnaire.* All submissions to Commerce must be accompanied by a Certificate of Accuracy from company officials and, if represented by legal counsel or other firm, a Certificate of Accuracy from the representative. Additionally, all submissions to Commerce must be served on the appropriate interested parties. A list of interested parties may be found at <https://enforcement.trade.gov/apo/apo-svc-lists.html> under "China" and then "Aluminum Wire and Cable." Certificates of service and accuracy are in Attachment IV. General instructions for responding to this Quantity and Value Questionnaire are contained in Attachment III.

In the unlikely event that you have received this questionnaire after the deadline to respond, you **MUST** contact the Commerce official identified in the questionnaire within 5 days of receipt of the questionnaire to receive further instructions and a revised deadline for submission of the required information. Failure to do so may result in the presumption that you failed to cooperate by not acting to the best of your ability to comply with the request for information, and may use an inference that is adverse to your interests in selecting from the facts otherwise available, in accordance with section 776(b) of the Act.

¹ See *Aluminum Wire and Cable from the People's Republic of China: Initiation of Less-Than-Fair-Value Investigation (Initiation Notice)* (publication forthcoming).

If you fail to respond or fail to provide the requested quantity and value information, please be aware that Commerce may find that you failed to cooperate by not acting to the best of your ability to comply with the request for information, and may use an inference that is adverse to your interests in selecting from the facts otherwise available, in accordance with section 776(b) of the Act.

In general, Commerce has found that determinations concerning whether particular companies should be “collapsed” (*i.e.*, treated as a single entity for purposes of calculating AD rates), require a substantial amount of detailed information and analysis, which often require follow-up questions and analysis. Accordingly, Commerce will not conduct collapsing analyses and will not collapse companies at the respondent selection phase of this investigation for purposes of respondent selection; please report volume and value data separately. Data pertaining to other, possibly affiliated, companies should be reported separately by those companies.

Should you have any questions about this matter, please contact Kathryn Turlo at (202) 482-3870.

Sincerely,

A handwritten signature in black ink, appearing to read 'M. Hoadley', with a stylized flourish at the end.

Mark Hoadley
Program Manager
AD/CVD Operations, Office VII

OFFICE OF AD/CVD ENFORCEMENT
QUANTITY AND VALUE QUESTIONNAIRE

REQUESTER(S):

REPRESENTATION:

CASE: **Aluminum Wire and Cable from China**

PERIOD OF INVESTIGATION: **January 1, 2018, through June 30, 2018**

DATE OF INITIATION: **October 11, 2018**

DUE DATE FOR Q&V RESPONSE: **October 25, 2018**

OFFICIALS IN CHARGE: **Kathryn Turlo**
AD/CVD Operations, Office VII
Tel: (202) 482-3870
Email: Kathryn.Turlo@trade.gov

ATTACHMENT I
FORMAT FOR REPORTING QUANTITY AND VALUE OF SALES

In providing the information in the chart below, please provide the total quantity in kilograms (kg) and total value (in U.S. dollars) of all your sales to the United States during the period January 1, 2018, through June 30, 2018, of merchandise covered by the scope of this investigation (*see* Attachment II), produced in China.²

Please include only sales exported by your company directly to the United States. However, if your company made sales to third-countries for which you have knowledge that the merchandise was ultimately destined for the United States, please separately identify these sales quantities and the location (*i.e.*, countries) to which you made the sales. Please do not include any sales of subject merchandise manufactured in Hong Kong in your figures.

Even if you believe that you should be treated as a single entity along with other exporters, please do not report aggregate data for all of the companies that you believe should be treated as a single entity but separately report your company’s quantity and value data below. Quantity and value data pertaining to other, possibly affiliated companies, that you believe should be treated together with your company as a single entity should be separately reported by those companies.

Market: United States	Total Quantity (KGs)	Terms of Sale ³	Total Value ⁴ (U.S. Dollars)
1. Export Price ⁵			
2. Constructed Export Price ⁶			
3. Further Manufactured ⁷			
Total			

² Please use the invoice date when determining which sales to include within the period noted above. Generally, Commerce uses invoice date as the date of sale, as that is when the essential terms of sale are set. If you believe that another date besides the invoice date would provide a more accurate representation of your company’s sales during the designated period, please report sales based on that date and provide a full explanation.

³ To the extent possible, sales values should be reported based on the same terms (*e.g.*, FOB).

⁴ Values should be expressed in U.S. dollars. Indicate any exchange rates used and their respective dates and sources.

⁵ Generally, a U.S. sale is classified as an export price sale when the first sale to an unaffiliated person occurs before the goods are imported into the United States.

⁶ Generally, a U.S. sale is classified as a constructed export price sale when the first sale to an unaffiliated person occurs after importation. However, if the first sale to the unaffiliated person is made by a person in the United States affiliated with the foreign exporter, constructed export price applies even if the sale occurs prior to importation. Do not report the sale to the affiliated party in the United States, rather report the sale made by the affiliated party to the unaffiliated customer in the United States. If you have sales of further manufactured merchandise, please report them under Item 3, rather than under Item 2.

⁷ “Further manufactured” refers to merchandise that undergoes further manufacture or assembly in the United States before sale to the first unaffiliated customer.

ATTACHMENT II

DESCRIPTION OF PRODUCTS UNDER INVESTIGATION

The scope of the investigation covers aluminum wire and cable, which is defined as an assembly of one or more electrical conductors made from 8000 Series Aluminum Alloys (defined in accordance with ASTM B800), Aluminum Alloy 1350 (defined in accordance with ASTM B230/B230M or B609/B609M), and/or Aluminum Alloy 6201 (defined in accordance with ASTM B398/B398M), provided that: (1) at least one of the electrical conductors is insulated; (2) each insulated electrical conductor has a voltage rating greater than 80 volts and not exceeding 1000 volts; and (3) at least one electrical conductor is stranded and has a size not less than 16.5 thousand circular mil (kcmil) and not greater than 1000 kcmil. The assembly may: (1) include a grounding or neutral conductor; (2) be clad with aluminum, steel, or other base metal; or (3) include a steel support center wire, one or more connectors, a tape shield, a jacket or other covering, and/or filler materials.

Most aluminum wire and cable products conform to National Electrical Code (NEC) types THHN, THWN, THWN-2, XHHW-2, USE, USE-2, RHH, RHW, or RHW-2, and also conform to Underwriters Laboratories (UL) standards UL-44, UL-83, UL-758, UL-854, UL-1063, UL-1277, UL-1569, UL-1581, or UL-4703, but such conformity is not required for the merchandise to be included within the scope.

The scope of the investigation specifically excludes conductors that are included in equipment already assembled at the time of importation. Also excluded are aluminum wire and cable products in actual lengths less than six feet.

The merchandise covered by the investigation is currently classifiable under subheading 8544.49.9000 of the Harmonized Tariff Schedule of the United States (HTSUS). Products subject to the scope may also enter under HTSUS subheading 8544.42.9090. The HTSUS subheadings are provided for convenience and customs purposes. The written description of the scope of the investigation is dispositive.

ATTACHMENT III GENERAL INSTRUCTIONS

The following instructions apply to all documents you submit to Commerce during the course of this proceeding.

A. Due Date

1. All submissions must be made electronically using Commerce's ACCESS website at <http://access.trade.gov>. If an exception to the electronic filing requirement applies, you must address and manually submit your response to the address indicated on the cover page of this questionnaire. To determine if your response qualifies for manual filing, see the section on "Manual Filing" below. All laws, regulations, and other descriptive materials that supplement your responses should be submitted on the same date as the initial response.
2. The **business proprietary** response should be submitted on the day specified on the cover page of this questionnaire. The **public version** of the response may be filed one business day after the proprietary response.
3. An electronically filed document must be received successfully in its entirety by ACCESS by 5 p.m. Eastern Time (ET) on the due date, unless an earlier time is specified. Where applicable, a submitter must manually file a document between the hours of 8:30 a.m. and 5 p.m. ET on the due date, unless an earlier time is specified.

B. Format

1. You are required to state in the upper right-hand corner of your cover letter the following information in the following format:
 - a. on the first line, indicate the case number stated on the cover page to this questionnaire;
 - b. on the second line, indicate the total number of pages in the document including cover pages, appendices, and any unnumbered pages;
 - c. on the third line, indicate the specific segment of the proceeding (*e.g.*, investigation, administrative review, scope inquiry, suspension agreement, etc.) and, if applicable, indicate the complete period covered (MM/DD/YY - MM/DD/YY);
 - d. on the fourth line, indicate Commerce office conducting the proceeding;
 - e. on the fifth and subsequent lines, indicate whether any portion of the document contains business proprietary information and, if so, list the page numbers containing business proprietary information; and indicate the business proprietary/public status of the document and whether you agree or object to release of the submitted

information under **administrative protective order** (APO) by stating one of the following:

- “Business Proprietary Document - May Be Released Under APO,”
 - “Business Proprietary Document - May Not Be Released Under APO,”
 - “Business Proprietary/APO Version - May Be Released Under APO,” as applicable,
 - “Public Version,” or
 - “Public Document.”
2. Please include a “Re:” line on the cover letter of your response, or any other submissions you make during this proceeding. In the Re: line, briefly summarize the purpose of your submission, *e.g.*, “response to Quantity & Value questionnaire,” “case brief.”
 3. Prepare your response in typed form and in English (*see* 351.303(d) and (e) for these and other formatting requirements). Include an original and translated version of all pertinent portions of non-English language documents that accompany your response, including financial statements.
 4. It is your responsibility to contact the official in charge if subsequent to your filing there are events that affect your response (*e.g.*, changes in your cost accounting system are relevant to antidumping proceedings, and changes as a result of an audit are relevant to both antidumping and CVD proceedings).

C. Manual Filing

1. **All submissions must be filed electronically.** Only under the following four circumstances will Commerce accept a hardcopy response that is manually filed:
 - Documents exceeding 500 pages in length may be filed manually (in paper form) in the APO/Dockets Unit. This is referred to as a “bulky document.”
 - Data files greater than 20 MB must be filed manually on CD-ROM or DVD.
 - If the ACCESS system is unable to accept filings continuously or intermittently over the course of any period of time greater than one hour between 12:00 p.m. and 4:30 p.m. ET or for any duration of time between 4:31 p.m. and 5:00 p.m. ET, then a person may manually file the document in the APO/Dockets Unit. Commerce will provide notice of such technical failures on the ACCESS Help Desk line at 202-482-3150 and on the Enforcement and Compliance website, which is <http://www.trade.gov/enforcement>.
 - Apart from the above, if you are unable to comply with the electronic filing requirement, as provided in 19 CFR 351.103(c), and in accordance with section 782(c) of the Tariff Act of 1930, as amended (the Act), you must promptly notify the official in charge and submit a full written explanation of the reasons you are unable to file the document electronically. You must also suggest alternative forms in which

to submit the information. Commerce will consider the ability of a submitter and may modify the electronic filing requirement on a case-by-case basis.

2. All manually filed documents must be accompanied by a cover sheet generated in ACCESS. For manually filed bulky documents, separator sheets must also be generated and used.
3. If your response qualifies as a bulky document and you opt to file it manually, you must file two identical paper copies of the document. For all other authorized manual submissions, only one paper copy is required.
4. Manual submissions must be addressed and submitted to:
Secretary of Commerce
Attention: Enforcement and Compliance, AD/CVD Operations Office VII
APO/Dockets Unit, Room 18022
U.S. Department of Commerce
Fourteenth Street and Constitution Avenue, N.W.
Washington, D.C. 20230

D. Certification

1. Submit the required **certification of accuracy**. Providers of information and the person(s) submitting it, if different (*e.g.*, a legal representative), must certify that they have read the submission and that the information submitted is accurate and complete. Commerce cannot accept questionnaire responses that do not contain the certification statements. Forms for such certification are included as appendices to this questionnaire. You may photocopy this form and submit a completed copy with each of your submissions.
2. Provide the required **certificate of service** (included as an appendix) with each business proprietary document and public version submitted to Commerce.
3. Signed certifications of accuracy and certificates of service should be scanned and appended to the appropriate electronic documents filed in ACCESS.

E. Business Proprietary Information and Summarization of Business Proprietary Information

1. Request business proprietary treatment for information submitted that you do not wish to be made publicly available. As a general rule, Commerce places all correspondence and submissions received in the course of an antidumping or countervailing duty proceeding in a public reading file. However, information deemed to be proprietary information will not be made available to the public. If you wish to make a request for proprietary treatment for particular information, refer to sections 351.304, 351.305, and 351.306 of Commerce's regulations. You must submit the request for proprietary treatment at the same time as the claimed business proprietary information is submitted to Commerce.

2. Utilize the “one-day lag rule” under 19 CFR 351.303(c)(2) if you wish an additional day to review the final bracketing of business proprietary information in a document and to prepare the required public version. The filing requirements under the one-day lag rule provide for a party to file only the business proprietary document within the applicable time limit (19 CFR 351.303(c)(2)(i)). By the close of business one business day after the date the business proprietary document is filed, the person must file the complete final business proprietary document (19 CFR 351.303(c)(2)(i)(ii)). The final business proprietary document must be identical to the original document except for any bracketing corrections.
3. By the close of business one business day after the date the business proprietary document is filed (refer to the “one-day lag rule” in the preceding paragraph), submit the public version of your response (19 CFR 351.303(c)(2)(i)(iii)). A public version must contain:
 - a. a non-proprietary (public) version of your response that is in sufficient detail to permit a reasonable understanding of the information submitted in confidence, and/or
 - b. an itemization of particular information that you believe you are unable to summarize. State the reasons why you cannot summarize each piece of information.

***Note:** The summarization requirement does not apply solely to the narrative portion of your response. It applies equally to worksheets and other appendices to your response, and even to sales and cost databases submitted in antidumping proceedings. Generally, numerical data, such as that provided in sales and cost databases in antidumping proceedings, are adequately summarized only if grouped or presented in terms of indices or figures ranged within 10 percent of the actual figure. If a particular portion of data is voluminous, use ranged figures for at least one percent of the voluminous portion.*

Responses, or portions thereof, that are not adequately summarized may be rejected from the record of this proceeding.

4. Submit the statements required regarding limited release of business proprietary information under the provisions of an APO. U.S. law permits limited disclosure to representatives of parties (e.g., legal counsel) of certain business proprietary information, including electronic business proprietary information, under an APO. (Note that data received under an APO cannot be shared with others who are not covered by the APO.) Under the provisions governing APO disclosure, you must submit either:
 - a. a statement agreeing to permit the release under APO of information submitted by you in confidence during the course of the proceeding, or
 - b. a statement itemizing those portions of the information which you believe should not be released under APO, together with arguments supporting your objections to that release.

We are required by our regulations to reject, at the time of filing, submissions of business proprietary information that do not contain one of these statements. As discussed above, you must state in the upper right-hand corner of the cover letter accompanying your questionnaire response whether you agree or object to release of the submitted information under APO (*e.g.*, May Be Released Under APO or May Not Be Released Under APO). (*See* section 351.304 of Commerce’s regulations for specific instructions.⁸)

5. Place brackets (“[]”) around information for which you request business proprietary treatment. Place double brackets (“[[]]”) around information for which you request proprietary treatment and which you do not agree to release under APO.
6. Provide to all parties whose representatives have been granted APO access and who are listed on Commerce’s most recent APO Service List, a complete copy of the submission--proprietary document and public version, except for that information which you do not agree to release under APO. (APO service lists, as well as public service lists, are maintained at <http://enforcement.trade.gov/apo/apo-svc-lists.html> under the “People's Republic of China” and then “Aluminum Wire and Cable (A-570-095) Investigation.” If you exclude information because you do not agree to release it under APO, you must submit the complete business proprietary version, wherein information in double brackets has been excluded. This version of the response must be marked “Business Proprietary/APO Version - May Be Released Under APO” on the cover page. For parties that do not have access to information under APO, please provide a public version only.

Note: A chart summarizing AD/CVD document filing requirements can be found at <http://enforcement.trade.gov/filing/index.html>. Detailed and supplemental information concerning APOs, including the APO Handbook, a complete set of APO regulations, and APO application forms and service lists, can be found at <http://enforcement.trade.gov/apo/index.html>.

⁸ If you do not agree to release under APO all or part of the proprietary information, but we determine that the information should be released, you will have the opportunity to withdraw the information (*see* 19 CFR 351.304(d)). However, any information which you withdraw will be taken out of the official record and will not be used in our determination.

ATTACHMENT IV

CERTIFICATIONS OF FACTUAL ACCURACY AND CERTIFICATE OF SERVICE

CERTIFICATIONS OF FACTUAL ACCURACY

§ 351.303 Filing, document identification, format, translation, service, and certification of documents.

* * * * *

(g) *Certifications.* Each submission containing factual information must include the following certification from the person identified in paragraph (g)(1) of this section and, in addition, if the person has legal counsel or another representative, the certification in paragraph (g)(2) of this section. The certifying party must maintain the original signed certification for a period of five years from the date of filing the submission to which the certification pertains. The original signed certification must be available for inspection by U.S. Department of Commerce officials. Copies of the certifications must be included in the submission filed at Commerce.

(1) For the person(s) officially responsible for presentation of the factual information:

(i) COMPANY CERTIFICATION:*

I, **(PRINTED NAME AND TITLE)**, currently employed by **(COMPANY NAME)**, certify that I prepared or otherwise supervised the preparation of the attached submission of **(IDENTIFY THE SPECIFIC SUBMISSION BY TITLE)** due on **(DATE)** OR filed on **(DATE)** pursuant to the **(INSERT ONE OF THE FOLLOWING OPTIONS IN { }): {THE (ANTIDUMPING OR COUNTERVAILING) DUTY INVESTIGATION OF (PRODUCT) FROM (COUNTRY) (CASE NUMBER)}** or **{THE (DATES OF PERIOD OF REVIEW) (ADMINISTRATIVE OR NEW SHIPPER) REVIEW UNDER THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)}** or **{THE (SUNSET REVIEW OR CHANGED CIRCUMSTANCE REVIEW OR SCOPE RULING OR CIRCUMVENTION INQUIRY) OF THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)}**). I certify that the public information and any business proprietary information of **(CERTIFIER'S COMPANY NAME)** contained in this submission is accurate and complete to the best of my knowledge. I am aware that the information contained in this submission may be subject to verification or corroboration (as appropriate) by the U.S. Department of Commerce. I am also aware that U.S. law (including, but not limited to, 18 U.S.C. 1001) imposes criminal sanctions on individuals who knowingly and willfully make material false statements to the U.S. Government. In addition, I am aware that, even if this submission may be withdrawn from the record of the AD/CVD proceeding, the U.S. Department of Commerce may preserve this submission, including a business proprietary submission, for purposes of determining the accuracy of this certification. I certify that a copy of this signed certification will be filed with this submission to the U.S. Department of Commerce.

Signature: _____

Date: _____

* For multiple person certifications, all persons should be listed in the first sentence of the certification and all persons should sign and date the certification. In addition, singular pronouns and possessive adjectives should be changed accordingly, *e.g.*, “I” should be changed to “we” and “my knowledge” should be changed to “our knowledge.”

(ii) GOVERNMENT CERTIFICATION:**

I, **(PRINTED NAME AND TITLE)**, currently employed by the government of **(COUNTRY)**, certify that I prepared or otherwise supervised the preparation of the attached submission of **(IDENTIFY THE SPECIFIC SUBMISSION BY TITLE) due on (DATE) OR filed on (DATE)** pursuant to the **(INSERT ONE OF THE FOLLOWING OPTIONS IN { }: {THE (ANTIDUMPING OR COUNTERVAILING) DUTY INVESTIGATION OF (PRODUCT) FROM (COUNTRY) (CASE NUMBER)} or {THE (DATES OF PERIOD OF REVIEW) (ADMINISTRATIVE OR NEW SHIPPER) REVIEW UNDER THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)} or {THE (SUNSET REVIEW OR CHANGED CIRCUMSTANCE REVIEW OR SCOPE RULING OR CIRCUMVENTION INQUIRY) OF THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)})**). I certify that the public information and any business proprietary information of the government of **(COUNTRY)** contained in this submission is accurate and complete to the best of my knowledge. I am aware that the information contained in this submission may be subject to verification or corroboration (as appropriate) by the U.S. Department of Commerce. In addition, I am aware that, even if this submission may be withdrawn from the record of the AD/CVD proceeding, the U.S. Department of Commerce may preserve this submission, including a business proprietary submission, for purposes of determining the accuracy of this certification. I certify that a copy of this signed certification will be filed with this submission to the U.S. Department of Commerce.

Signature: _____

Date: _____

** For multiple person certifications, all persons should be listed in the first sentence of the certification and all persons should sign and date the certification. In addition, singular pronouns and possessive adjectives should be changed accordingly, *e.g.*, “I” should be changed to “we” and “my knowledge” should be changed to “our knowledge.”

(2) For the legal counsel or other representative:

REPRESENTATIVE CERTIFICATION:***

I, **(PRINTED NAME)**, with **(LAW FIRM or OTHER FIRM)**, **(INSERT ONE OF THE FOLLOWING OPTIONS IN { }: {COUNSEL TO} or {REPRESENTATIVE OF}) (COMPANY NAME, OR GOVERNMENT OF COUNTRY, OR NAME OF ANOTHER PARTY)**, certify that I have read the attached submission of **(IDENTIFY THE SPECIFIC SUBMISSION BY TITLE) due on (DATE) OR filed on (DATE)** pursuant to the **(INSERT**

ONE OF THE FOLLOWING OPTIONS IN { }: {THE (ANTIDUMPING OR COUNTERVAILING DUTY) INVESTIGATION OF (PRODUCT) FROM (COUNTRY) (CASE NUMBER)} or {THE (DATES OF PERIOD OF REVIEW) (ADMINISTRATIVE OR NEW SHIPPER) REVIEW UNDER THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)} or {THE (SUNSET REVIEW OR CHANGED CIRCUMSTANCE REVIEW OR SCOPE RULING OR CIRCUMVENTION INQUIRY) OF THE (ANTIDUMPING OR COUNTERVAILING) DUTY ORDER ON (PRODUCT) FROM (COUNTRY) (CASE NUMBER)}}. In my capacity as (INSERT ONE OF THE FOLLOWING OPTIONS IN { }: {COUNSEL} or {ADVISER, PREPARER, OR REVIEWER}) of this submission, I certify that the information contained in this submission is accurate and complete to the best of my knowledge. I am aware that U.S. law (including, but not limited to, 18 U.S.C. 1001) imposes criminal sanctions on individuals who knowingly and willfully make material false statements to the U.S. Government. In addition, I am aware that, even if this submission may be withdrawn from the record of the AD/CVD proceeding, the U.S. Department of Commerce may preserve this submission, including a business proprietary submission, for purposes of determining the accuracy of this certification. I certify that a copy of this signed certification will be filed with this submission to the U.S. Department of Commerce.

Signature: _____
Date: _____

*** For multiple representative certifications, all representatives and their firms should be listed in the first sentence of the certification and all representatives should sign and date the certification. In addition, singular pronouns and possessive adjectives should be changed accordingly, *e.g.*, “I” should be changed to “we” and “my knowledge” should be changed to “our knowledge.”

CERTIFICATE OF SERVICE

I, _____, hereby certify that a copy of the

(name of certifying official)

foregoing submission on behalf of _____,

(company name)

dated _____, was served by first class mail or by hand delivery (circle the method

used) on the following parties:

(Business Proprietary Version)

On Behalf of

Name and address

(Public Version)

On Behalf of

Name and address

(Signature of Certifying Official)